State of Nevada # **Problem Gambling Prevention** # Five-Year Strategic Plan Prepared by Problem Gambling Solutions, Inc. for Nevada Department of Health and Human Services February 2009 #### **ACKNOWLEDGEMENTS** This project was developed through a grant by the Nevada Department of Health and Human Services (DHHS) under the Revolving Account for Problem Gambling. The authors gratefully acknowledge the contributions made to this project by the DHHS Problem Gambling Advisory Committee, the DHHS Grants Management Unit, and the participants of the Problem Gambling Prevention Workgroup Meeting in Las Vegas, Nevada, on March 5, 2008. These groups provided necessary input into this project: #### **DHHS Advisory Committee on Problem Gambling** Glenn Christenson, Chair Bill Eadington Ray Kendall (past) Sean Higgins (past) Dr. Rena Nora (past) Carol O'Hare Denise Quirk Ken Templeton #### **DHHS Staff** Laura Hale, Chief of Grants Management Unit Jodi Tyson, Social Services Specialist III #### Participants of the Problem Gambling Prevention Workgroup Meetings Stephanie Asteriadis Center for the Application of Substance Abuse Technologies Mike Bernstein Sothern Nevada Health District Howie Cornbleth Nevada Problem Gambling Center Cathy Crouch Harrah's Entertainment Larry Curely Nevada Indian Health Board Allen Flagg Harmony Healthcare Tricia Grisham Area Health Education Center of Southern Nevada Jim Hippler Consultant Michele Johnson Consumer Credit Counseling of Southern Nevada Ray Kendall Rural Mental Health Clinics Carolene Layugan Harrah's Entertainment Laurie Moore Southern Nevada Adult Mental Health Service Amanda Morgan University of Nevada Las Vegas Kevin Morss Westcare Carol O'Hare Nevada Council on Problem Gambling Steve Oster Private-Practice Therapist Jessica Rohac United States Veterans Initiative Jennifer Shatley Harrah's Entertainment Charlene Sloan Salvation Army Michael Traficanti Nevada Federal Credit Union Mike Tunney Boyd Gaming Corporation Jodi Tyson Nevada Department of Health and Human Services Charlotte Watkins Area Health Education Center of Southern Nevada Special recognition and appreciation goes to Laura Hale, Jodi Tyson, and Carol O'Hare for their contribution in meeting planning, gathering community input, and guidance in steering Nevada's strategic planning process. This plan is dedicated to Dr. Rena Nora. A life dedicated to easing the pain of others. # **Table of Contents** | Executive Summary | 4 | |---|----------------------| | Introduction | 5 | | Purpose of the Plan | 5 | | Rationale | 6 | | Background | 7 | | Scope of the Problem | 10 | | Prevention Plan 2009 – 2014 | 15 | | Vision, Mission
Guiding Principles
Framework
Goals, Objectives | 16
16
18
22 | | Implementation Issues/Needs/Caveats | 28 | | Conclusion | 30 | | References | 31 | | Appendix: Sample Logic Models | 33 | ## **Executive Summary** It is incumbent upon each State to address problem gambling with its own specific efforts. Prevalence research suggests that Nevada has among the highest rates of adult problem gambling in the United States (Volberg, 2002). While Nevada is a leader in both gambling opportunities and rates of problem gambling, according to a survey of all U.S. states in 2006, Nevada ranked 8th in the country in terms of per capita spending on problem gambling. The Plan includes a mission, "to support effective problem gambling prevention, education, treatment, and research programs throughout Nevada", a vision "to improve the public health of Nevadans through a sustainable and comprehensive system of programs and services that reduce the impact of problem gambling" and a set of guiding principles against which efforts can be evaluated. The Plan is based on prevention research and involves a roll out of efforts in the following prevention categories: Information Dissemination, Prevention Education and Workforce Development, Alternative Strategies, Community-Based Processes, Social Policy and Environmental Strategies, and Problem Identification and Referral. Initially, general public awareness is the emphasis, along with some prevention workforce development efforts. As times goes on and those efforts are successful, attention shifts to some of the higher level prevention strategies. Given budget and staffing constraints, much of the work identified in this Plan will initially have to be done via contracts based on Requests for Application. Nevada is positioned to lead the nation in addressing problem gambling prevention through public-private partnerships. It's time to "move Nevada from the back seat to the driver's seat in responsible gambling". Nevada Governor Jim Gibbons addressing the 74th Session of the Nevada Legislature ### State of Nevada Problem Gambling Prevention Plan #### INTRODUCTION This report is the culmination of a strategic planning process by the Nevada Department of Health and Human Services (DHHS) for the development and delivery of problem gambling prevention services within the State of Nevada. For purposes of this plan "problem gambling prevention" encompasses: - awareness efforts, which inform the public of the issues surrounding problem gambling as well as the availability of resources for help and treatment; and - prevention activities, which include efforts such as inclusion of problem gambling in school-based health curricula, community-supported initiatives limiting the availability of gambling for minors, early case finding and referral and more. Findings and recommendations are based on input from problem gambling prevention stakeholders within Nevada, evidenced-based practices from the field at-large, and expert analysis and opinion. #### **PURPOSE OF THE PLAN** This is a comprehensive strategic plan whose purpose is to provide a foundation upon which Nevada's problem gambling prevention system, service delivery and allocation decisions can be made. The plan specifies the goals, methods and processes it will take to address problem gambling issues in Nevada and, as such, is both a roadmap and a benchmark against which legislators, agency administration, advisory boards, the public and other stakeholders can measure the effectiveness of the system as it develops. This plan was developed via a comprehensive, thorough and structured process. A national expert on problem gambling services facilitated the project under DHHS' direction and a large number of key stakeholders were included in the development of the plan. For a complete description of the strategic planning process used in the development of this plan, refer to the report entitled, Strategic Planning for Problem Gambling Prevention Services in the State of Nevada: Progress Report May 2008 (1). Prevention initiatives primarily target those who do not presently exhibit symptoms related to problem gambling. The goal of preventing gambling-related problems from developing as well as targeting those who have exhibited some problems related to their gambling but are not yet experiencing pathological gambling is an ideal and comprehensive prevention approach. A comprehensive approach includes multiple strategies across multiple domains with a special focus on high risk groups (e.g. adolescents, young adults, older adults, economically disadvantaged). These are the fundamental building blocks for Nevada's plan. #### **RATIONALE** Why is it important that Nevada act on this issue now? Fundamentally, the answer comes down to these factors: **It's a public health, economic, and criminal justice issue.** While there has been limited research in this area, a 2002 prevalence study by Rachel Volberg (2) on problem and pathological gambling in Nevada provides some compelling data on the significance of this issue: - Nevada has one of the highest rates of adult problem gambling in the United States. - Problem gamblers in Nevada are more likely to come from minorities groups. - Problem gambling prevalence rates are also higher among those employed in the gaming industry than the general population. - Problem gambling prevalence rates are higher among Nevada's lower socioeconomic groups compared to the general population. - Problem gamblers in Nevada are significantly more likely to have been arrested and/or incarcerated when compared to the general population. - 17% of the court cases investigated by the Clark County Bad Check Unit, involve casino markers. - Problem gamblers in general are significantly more likely to experience a variety of mental health and substance abuse problems. There are social costs associated with problem gambling. Given Nevada's higher than national prevalence rates of problem gambling, the social costs to the state and its citizens are likely higher than most other states. The methods for calculating social costs are the subject of much debate, but typically include those costs related to increased crime, lost work time, bankruptcies, and increased medical costs faced by problem gamblers and their families. Those costs also affect the community as a whole; for example, six percent of Clark County's approximately 11,000 homeless listed problem gambling as their primary reason for being homeless, according to a Southern Nevada Regional Planning Commission survey released in 2007 (3). **It's the right thing to do.** As gambling opportunities increase, so does the potential for development of gambling problems among those who participate. The socially responsible approach, therefore, is to offset increases in gambling opportunities with services to mitigate gambling related harm. As Nevada is a leading state in both gambling opportunities and prevalence of gambling problems, so can it become a leading state in problem gambling prevention. Across the country, states have the key role in problem gambling prevention. There is no federal program or department dedicated to problem gambling; there are no adequately funded
national media campaigns; and there are no famous spokespersons in recovery, and gambling remains below the radar screen of most professionals and the public, so it is incumbent upon each State to fill the void with its own specific efforts. If Nevada doesn't bring this issue to the attention of its citizens, no one will and the potential to help prevent Nevada's citizens from developing gambling problems will be lost. If government values its duty of care for its citizens, problem gambling prevention must be held as a responsibility of the State and its partners. #### **BACKGROUND** In order to fully understand Nevada's Plan, it is necessary to understand the larger context relevant to both problem gambling and problem gambling prevention on the national and statewide levels. #### The National Picture The field of problem and pathological gambling is relatively young, so the body of knowledge about problem gambling prevention is comparatively lean. As a result, neither universally accepted "best practices" for problem gambling services, nor "model programs" specifically for problem gambling prevention exist. Fortunately, there is an extensive body of literature on prevention of other risk behaviors, and researchers are increasingly finding that what has worked to prevent substance abuse, for example, is also working for prevention of problem gambling. For more see Professionals PreventGuide.pdf. Even less is known about large-system interventions which address problem gambling. The information about state efforts to address problem gambling is largely outside of the mainstream literature, consisting mainly of government reports and personal communication with state problem gambling services administrators. Further complicating matters is the fact that each state collects different information, has a different service structure, and different budget scenarios. The graph below shows national average percentages of state dedicated problem gambling funds allocated to various components of a problem gambling services system (4). While Nevada is a leader in both gambling opportunities and rates of problem gambling, according to a survey of all U.S. states in 2006, Nevada ranked 8th in the country in terms of per capita spending on problem gambling (4). #### **Nevada's Problem Gambling Prevention Efforts** In 2005, the Nevada State Legislature passed Senate Bill 357 to create a revolving account for the prevention and treatment of problem gambling and an Advisory Committee on Problem Gambling to advise the Department of Health and Human Services in its administration of this account. Created from Senate Bill 357 is Nevada Revised Statute (NRS) 458A which provided the administrative structure for Nevada's publicly funded problem gambling treatment and prevention programs. The 2007 Legislature amended NRS 458A to remove a sunset provision and left the 2007 funding in place for 2008. The estimated program budget for the two-year period from July 1, 2007 through June 30, 2009 totaled \$3,400,000. In the first funding cycle, five grantees were awarded funding for problem gambling prevention programs. In the second and current funding cycle, seven grantees were awarded funding for activities related to problem gambling prevention. These awards represent 17% of the total allocations to programs addressing problem gambling or approximately \$289,000 for the period October1, 2007 through September 30, 2008. Target populations were varied and included: - High-school youth: infusing the topic of gambling into the Positive Action health educational curriculum (2 distinct grantees); - College students: information dissemination at the University of Nevada Las Vegas Campus; - Older adults education/information dissemination via video-presentation and structured discussion: - Homeless veterans: information dissemination, problem identification, and referral; - Families: youth and family awareness program via video-presentation and structured discussion; - At-large community: general marketing campaign to increase community awareness of problem gambling and resources for help. A DHHS Problem Gambling Prevention Sub-Committee was formed in 2006 and later recommended to the Advisory Committee on Problem Gambling the development of this strategic plan for problem gambling prevention. In addition to DHHS funded efforts to address problem gambling, other important efforts are being made by the Nevada gaming industry to reduce gambling-related harm. The toll-free Nevada Problem Gambling Helpline number is displayed at gaming establishments and several casinos have implemented responsible gaming programs. Many of these programs include educating both casino employees and patrons about problem gambling and responsible gambling. There are also several examples of industry-driven responsible gaming programs expanding their public awareness efforts outside of the casino into the broader community. Additionally, each year Nevada based gaming companies provide thousands of dollars of support to programs and events addressing problem gambling. Aside from DHHS funded problem gambling programs and the gaming industry, there are no other large scale efforts to address problem gambling in Nevada. That is, there are no systematic efforts taking place to specifically address problem gambling by the Department of Education, the Department of Corrections, the Nevada Attorney General's Office, or any known non-gaming industry groups in Nevada. Institutes of higher education, some medical centers, and others make periodic efforts to address problem gambling, but these efforts are sporadic and limited in scope. #### **SCOPE OF THE PROBLEM** Studies of problem and pathological gambling in Nevada paint a compelling picture of a significant problem. The "Rationale" section of this Plan offers some key statistics and the following graphs further illustrate the scope of the problem in Nevada. #### **Gambling Among the General Population** As Figure 1 below shows, Nevada has among the highest gambling participation rates in the country (2) (data reflects Nevada residents only, not transient tourist population). Figure 2 shows that Nevada also has among the highest rates of problem and pathological gambling in the country (2). #### **Youth Gambling** According to Nevada's most recent Youth Risk Behavior Survey (YRBS) a **significant number of Nevada youth are participating in gambling**, as illustrated below in Figures 3 and 4 (5). Figure 3. Nevada youth gambling (Nevada YRBS 2005) Percentage of students who gambled; such as betting money on cards, games of personal skills or sports teams, buying lottery tickets, or gambling in a casino; during the past 12 months: Figure 4. # Highlights of 2005 Nevada Middle School YRBS Positive vs. Negative Results Thus, Nevada data verify that significant numbers of youth are gambling; this is of particular concern because research shows that problem and pathological gambling among youth results in increased delinquency and crime, the disruption of familial relationships and poor academic performance (6). As well, youth pathological gamblers are reported to have high rates of suicide ideation and suicide attempts (7) and a number of mental health and behavioral problems (8). Other seminal studies on youth gambling reveal that: - Prevalence rates of problem gambling among adolescents are higher than those reported by adults (6). - Among adolescents there is a rapid movement from social gambler to problem gambler (9). - Adolescent problem gamblers remain at increased risk for the development of multiple addictions (6). - Like adult, children and adolescents often have a positive attitude toward gambling (10). These individuals fail to completely understand the risks or odds associated with gambling (11). Substance use, coping through distraction, and impulsivity are predictive of disordered gambling for males, and intensity seeking and impulsivity are predictive for females (12). #### **Special Populations: Seniors** Assessing the scope of gambling problems in Nevada also includes looking at the potential impact of gambling on vulnerable populations such as seniors. Nevada continues to stand out as having the **fastest growing senior population in the nation** (13). Numerous studies have found that older Americans are less likely than younger Americans to gamble and, when they do gamble, seniors are less likely to be involved in other social activities (14). However, in fully mature gambling markets such as Nevada, older adults (and older minority adults in particular) are actually more likely to gamble than younger adults (2). Gambling among older adults is different from gambling in younger age groups because: - People who are coping with significant life changes may be more vulnerable to developing a gambling problem. Many older adults face life transitions and losses, such as death of loved ones, end of career, or isolation from family and friends. - Older adults who have lost their retirement savings through problem gambling don't have working years to make up their losses. - Many older adults may not understand addiction, making them less likely to identify a gambling problem. - Older adults appear less willing to seek assistance for a gambling problem than younger adults. - Many older adults hide their gambling because of the stigma associated with it and health professionals rarely assess for problem gambling. - Many older adults have easy access to gambling and are drawn to gambling to fill their time or to be with other people. - Some older adults may have cognitive impairment that interferes with their ability to make sound decisions. The Volberg study identifies other vulnerable populations as well, each of which is a potential target group for problem gambling
prevention efforts; a full copy of the study is available at http://dhhs.nv.gov/PDFs/NV_Adult_Report_final.pdf. Identifying groups at heightened risk for developing or manifesting gambling problems and targeting those groups is a key prevention approach. Plan developers discussed a few potential target groups including seniors, new residents, rural residents, etc. Strategic analysis of existing data and additional ongoing data collection efforts will help Nevada more systematically identify and plan for target group efforts. Given the scope of the problem, which is considerable, what should Nevada do to prevent problem gambling? The following section provides more detail on the proposed Plan, including goals, objectives, evaluation measures and implementation concerns. # Nevada Problem Gambling Prevention Plan Goals, Objectives, Activities, Timeline ### Nevada Problem Gambling Prevention Plan #### **Vision and Mission** - Mission: To support effective problem gambling prevention, education, treatment, and research programs throughout Nevada. - Vision: Improve the public health of Nevadans through a sustainable and comprehensive system of programs and services that reduce the impact of problem gambling. #### **Guiding Principles** - The providers of DHHS funded problem gambling prevention efforts will share the Department's **neutral position in neither being for or against gambling**. - Providers of DHHS funded problem gambling prevention efforts must support the mission and vision of the DHHS Problem Gambling Advisory Committee. - Messages to the public about responsible gambling and problem gambling awareness will be consistent, non-blaming, hopeful, and aim to reduce negative stigma associated with obtaining problem gambling treatment. - Multiple prevention strategies will be utilized (information dissemination, prevention education, alternative activities, community processes, environmental approaches and problem identification and referral) across several domains (individual, peer, family, school/work, community and environment/society). - The state level will develop informational messages and social marketing campaigns through **informed collaboration** with the consumer and provider communities. - Much of the work of message distribution and education will be done at the local/community level. **Community empowerment** is a mainstay of good prevention efforts. - There is no need to create a new service infrastructure. **Existing service structures, community organizations and interested parties** will be helped to add prevention of problem gambling to their existing efforts and future plans. - Nurturing existing **partnerships** and developing new ones is a critical component and a high priority. - Best practices in prevention, including but not limited to: proven conceptual framework, research and data driven strategies, needs assessment, measurable goals and objectives, outcome and process evaluation, long-term commitment and replicability, will guide all of the work. - Cultural and linguistic competency will be the expectation and the rule. - Prevention programs should **enhance protective factors and reverse or reduce risk factors** and shall be aimed at general populations at key transition points. - Individuals and communities at high risk will be a priority. - Maintaining **high quality and a strategic focus** of programs will be achieved by obtaining expert input at the design stage of local programs, offering DHHS approved resources kits, and bringing local coordinators together regularly. #### Framework Four conceptual models underlie the problem gambling prevention strategies in this Plan. #### 1. Institute of Medicine (IOM) Continuum of Care The Institute of Medicine's (IOM) Continuum of Care offers a broad overall framework for conceptualizing prevention efforts by target audience. The model also differentiates prevention efforts from treatment approaches: <u>Universal Prevention:</u> addresses the entire population with messages and programs aimed at preventing or delaying problem gambling. Example activity: broadcasting public service messages. <u>Selective Prevention</u>: targets subsets of the total population that are deemed to be at risk for gambling problems. This strategy targets the <u>entire</u> subgroup regardless of individual risk. Example activity: senior education/prevention programs. Example activity: screening efforts at client's first appointment with an Employee Assistance Professional (EAP). <u>Indicated Prevention:</u> designed to prevent the onset of disordered gambling in individuals who do not meet the criteria for pathological gambling but who are showing early danger signs. Nevada's problem gambling prevention plan will focus primarily on universal strategies at the outset, evolving into increased use of selective and indicated strategies as the system matures. #### 2. Public Health Approach Public health approaches incorporate prevention, harm reduction and multiple levels of treatment by emphasizing quality of life issues for the gambler, families and communities. The public health model proposes that problems arise from the interaction and relationship of three critical elements: the host, the agent, and the environment. With regard to gambling, the host is the individual; the environment is the social and physical context in which gambling occurs; and the agent is the gambling device or game itself. As with other prevention models, simultaneous efforts aimed at all three components are the most effective. Thus, a comprehensive approach would attempt to balance efforts at educating the gambler (i.e. the host) with efforts at minimizing the addictive potential of some of the games (i.e. the agent) and efforts at creating healthier community norms around gambling (i.e. the environment). Shaffer and Korn (15) provide a number of recommendations for the implementation of a public health approach towards problem gambling.¹ These include the strategic goals to (a) prevent gambling-related problems, (b) promote balanced and informed attitudes, behaviors, and policies, and (c) protect vulnerable groups. Nevada's problem gambling prevention plan will use a modified public health approach. Initial efforts will focus on interventions targeting the "host" (i.e. on current and potential gamblers). Priority will be given to empirically supported interventions, programs will be encouraged to build-in strong program evaluation methods, and consideration should be given to a program's adherence to a public health approach towards problem gambling. 19 #### 3. SAMHSA's Center for Substance Abuse Prevention (CSAP) Prevention Strategies Six strategies have been shown to be effective in the well-researched area of substance abuse prevention, and are generally used in the absence of evidence-based programs or practices specific to problem gambling prevention. Research shows that prevention programs must include strategies in **each** of the 6 areas (below) if they are going to be effective. The strategies below have been modified slightly from CSAP's original model to apply to problem gambling prevention. More information on the 6 CSAP strategies is available at: http://www.unr.edu/westcapt/bestpractices/bpcsap.htm. <u>Information Dissemination</u>: one-way communication, from the source to the audience, providing accurate information about the nature and extent of problem gambling for individuals, families, and communities. Examples: brochures, posters, presentations. <u>Prevention Education:</u> two-way communication and activities that help an individual develop interpersonal skills, clear and purposeful goals and values, self-control and the ability to build and maintain healthy relationships and make healthy choices. Example: school-based multi-series health curricula. <u>Alternatives:</u> identify and make available alternatives to gambling that can meet the personal needs of the targeted audience in productive, health-promoting ways. Example: gambling-free social events. <u>Community-Based Processes:</u> enhances the ability of a community to more effectively mobilize prevention, early intervention and treatment services. Includes assessment of community services and resources, risk/protective factor assessment, community action planning and team building. <u>Social Policy & Environmental Approaches:</u> establishes or changes written or unwritten community laws, standards, policies, and/or norms, thereby reducing the incidence and prevalence of gambling problems. Example: social gaming ordinances. <u>Problem Identification and Referral:</u> early identification of the gambling problem and referral for assessment and treatment if indicated. Example: problem gambling helpline services. Nevada's problem gambling prevention plan includes objectives for goals built upon all six of CSAP's prevention strategies. The approaches discussed as most advantageous for Nevada were information dissemination, problem identification and referral, and prevention education with a focus on elementary and middle school youth. #### 4. Risk and Protective Factors Research has identified risk factors that contribute to problem youth behavior, including substance abuse, violence, delinquency, teenage pregnancy, and school dropout (16). Recent studies in the field of gambling have established that many adolescents who engage in gambling activities are also involved in other problem behaviors (17), and research continues to develop the commonalities of risk factors for problem gambling and other problematic behaviors. While studies have not yet clearly demonstrated a link between protective factors and reduced risk for problem gambling, exploratory research suggests such a link exists (18). More detailed information can be found in Problem Gambling Prevention Resource
Guide for Prevention Professionals http://www.oregon.gov/DHS/addiction/publications/gambling/prevention_guideo3.pdf. Over time, Nevada's problem gambling prevention plan directly and indirectly addresses a #### Layout of the Strategic Plan number of risk and protective factors. The pages which follow present the goals and objectives identified during the planning process, grouped according to CSAP strategy. The objectives within each grouping reflect elements of all targeted audiences according to the IOM model: universal, selected, and indicated. Strategies include interventions impacting both host and environment, per the public health model. Strategies will focus on decreasing risk factors and increasing protective factors. Checkmarks indicate during which fiscal year the activity should take place, a defacto prioritization. The activities identified for 2009-10 should be included in the next Request For Applications (RFA) issued by the State of Nevada. All objectives listed as RFA as assumed to be specific to Prevention unless otherwise noted (for Treatment – Rx, or for Workforce Development – WD). Specific objectives within each category are not ranked or listed in priority order. Although this strategic plan has been developed through a collaborative process, the objectives within each category must be flexible in respect to the fact that implementation of the objectives is accomplished through the work of community agencies. Organizational and program capacity of grant applicants will be a determining factor in the order that objectives are actually implemented. ## **Information Dissemination** **Goal:** To provide information regarding responsible gambling and problem gambling awareness to all residents of Nevada | Objectives | 2009-10 | 2011-12 | 2013-14 | |--|---------|---------|---------| | Distribute DHHS approved responsible gambling and
problem gambling awareness pamphlets, brochures,
videos and posters throughout Nevada with a focus on
youth, colleges, older adults and new residents of
Nevada. | X rfa | х | х | | Develop and conduct a mass multi-media campaign to
raise awareness of problem gambling treatment
availability. | X rfa | x | x | | Translate present DHHS approved materials into Spanish. Inventory existing educational and outreach/awareness materials to determine gaps/needs; Develop prioritized | X rfa | x | x | | list of materials to be developed for specific programs and activities • Develop new problem gambling prevention awareness | X rfa | | | | materials that address gambling information, risk reduction and additional populations. • Participate in health fairs and community events. | X rfa | x | x | | Develop and distribute electronic and print newsletters | X rfa | х | X | | Write and distribute op-ed pieces and informational | Xrfa | x | х | | articles regarding responsible gambling and problem gambling awareness to newspapers and agency and community newsletters. Research the availability of problem gambling prevention | X rfa | X | X | | materials from other states and nations and make this information available through DHHS. • Develop and distribute appropriate prevention research | X rfa | | | | summaries to inform the work of programs in problem gambling prevention. Incorporate evaluation tools and protocols into all DHHS | X rfa | | x | | funded problem gambling prevention efforts. Evaluate, modify and continue, where appropriate, present awareness strategies. | X rfa | x | x | | Work cooperatively with gaming operators to place
responsible gambling and problem gambling awareness | | X | X | | materials at the majority of gambling venues. Develop and conduct a social marketing campaign, utilizing systematic application of marketing along with | | x | X | | other concepts and techniques to achieve reduced risk gambling behaviors. | | | | | Develop new awareness materials in additional
languages and for additional underserved populations. Develop and disseminate information tool kits for the | | x | x | | legal community. | | x | | ## Prevention Education (and Prevention Workforce Development) **Goal:** To provide training to multiple agencies, groups and communities with the primary task of raising the capacity of others to address the prevention of problem gambling | Objectives | 2009-10 | 2011-12 | 2013-14 | |--|--------------------------------------|-----------------|-----------------------------| | Provide training to the substance abuse prevention infrastructure focusing on Nevada's five regional substance abuse prevention community coalitions to build the capacity of groups to add the prevention of problem gambling to their existing services. Train middle and high school teachers to use the Gambling Enhanced Positive Action Curriculum. Train teams from senior communities to be educators and early referral agents in their communities. Develop and distribute a training manual for college resident assistant staffs. Expand the distribution of the Spanish language problem gambling awareness materials and provide training in the Latino community. Provide training at other organizations' health-focused conferences. Develop a prevention of problem gambling training specific to the needs of Native American communities within Nevada. Evaluate and modify and continue where appropriate present prevention education strategies. Develop prevention curricula and supporting materials focused on other underserved and/or cultural and linguistic minority populations. Develop and offer web-based training opportunities in prevention. Develop and deliver educational opportunities to | X (WD rfa) X rfa X rfa X (WD rfa) | X X X X X X X X | 2013-14
X
X
X
X | | strategies. Develop prevention curricula and supporting materials focused on other underserved and/or cultural and linguistic minority populations. Develop and offer web-based training opportunities in prevention. | | x | x | | Conduct workforce development needs assessment. Develop list of State-sanctioned trainings and potential trainers. | x | x | x | #### **Alternatives** **Goal:** To advocate for and provide suggestions for activities other than gambling for Nevada youth Objectives 2009-10 2011-12 2013-14 • Educate appropriate groups and service providers X as to the value of alternative activities. Advocate for the inclusion of an alternative X Χ activity strategy into existing prevention programs. • Evaluate, modify and continue, where X appropriate, present alternative activity strategies. Χ Identify and expand to additional populations. ## **Community Based Processes** **Goal:** To involve, empower and support all appropriate communities and collaborators in addressing the prevention of problem gambling | Promote, support and utilize multi-agency activities and interagency coordination Provide training, technical assistance and on- | rfa X | x | |---|---------------|---| | going support to colleges and universities in developing comprehensive prevention problem gambling programs. • Provide training, technical assistance, on-going support and mini-grants to appropriate high school clubs and organizations to address problem gambling issues. •
Develop and pilot a peer-to-peer education and referral model for senior programs/agencies. • Develop and incorporate an on-going technical assistance and support mechanism designed to incorporate isolated efforts into community-based initiatives. • Seek to find new prevention partners beyond the substance abuse prevention community. • Evaluate, modify and continue, where appropriate, present community-based process. • Seek to create additional collaborative efforts | X X X X rfa X | x | ## **Social Policy and Environmental Approaches** **Goal:** To develop and advocate for policies that support the prevention of problem gambling by enhancing protective factors and deterring risk factors in the environment | Objectives | 2009-10 | 2011-12 | 2013-14 | |---|--------------|-------------|-------------| | Work with colleges and universities to develop gambling policies and supportive protocols. Research existing high school and middle school gambling policies and create tools for use in developing policies. Develop a guide for addressing gambling activities within Councils on Aging Evaluate, modify and continue, where appropriate, present environmental approaches. Advocate and secure stable dedicated funding for programs and services to reduce harm caused by gambling. Expand policy development efforts to additional constituencies. Develop a guide for the legal community to help them address problem gambling through screening, assessment, and referral to treatment. | X rfa X DHHS | x
x
x | x
x
x | ### **Problem Identification and Referral** **Goal:** To work specifically with groups identified as high risk for gambling problems and advocate for a full array of intervention and treatment services. | Objectives | 2009-10 | 2011-12 | 2013-14 | |--|---------|---------|---------| | Develop a list of existing intervention and referral
services available to residents of Nevada. | X rfa | | | | Include a section on intervention and treatment options in all appropriate prevention activities. Develop questions for inclusion in existing surveys | X rfa | | | | measuring risk behaviors. | | X | X | | Use data gathered from the biennial risk behavior
survey conducted in middle and high schools to
help identify high-risk youth sub-populations and
plan appropriate interventions. | X | X | X | | Advocate for the inclusion of problem gambling
screening questions in other appropriate surveys. | | X | X | | Advocate for intervention and referral protocols
as part of any comprehensive prevention of
problem gambling effort. | х | X | X | | Evaluate, modify and continue, where
appropriate, present problem identification and
referral strategies. | | x | x | | Identify the corollaries between risky gambling
behavior and other risk-related behaviors and
conditions. | | X | X | | Build collaborative relationships and programs to
reduce risk and advocate for referral and
treatment within co-occurring disorders | | x | X | | Advocate for adequate intervention and treatment services. There are through partnerships and gross training. | X DHHS | X | x | | Enhance, through partnerships and cross-training,
the link between legal professionals and
treatment professionals. | | X | x | | Include problem gambling prevention psycho-
educational class is in substance disorder
treatment programs. | | X | | | | | | | #### **IMPLEMENTATION** DHHS and its Advisory Committee will guide the implementation of the strategic plan. The following are some key considerations and recommendations regarding the overall management of this Plan. Implementation Goal 1: Roll-out schedule of priorities Within the goals and objectives identified in the previous section, a timeline indicates which elements are recommended, over the course of five years. Initially, general public awareness is the emphasis, along with some prevention workforce development efforts. As times goes on and those efforts are successful, attention is given to including more of the CSAP strategies. Since budget and staffing for future years is not quantified, changes in the roll out priorities can and should be made as, and if, additional funds and/or staffing are available. Implementation Goal 2: RFA for Plan elements Given budget and staffing constraints, much of the work identified in this Plan will still have to be done via contracts based on RFAs. In the next RFA process, high priority should continue to be given to general awareness and universal prevention efforts, as well as to inclusion of problem gambling prevention as a focal point for additional workforce development efforts. Implementation Goal 3: Future funding/infrastructure Without an expanded infrastructure, the work identified in this Plan will need to be done via contracts based on RFPs. An analysis of what it would take, in terms of funding and staffing, to bring more of the elements of this plan under the auspices of one agency should be undertaken. Options to be considered include establishing a new DHHS office, using outside contractors, or operating within existing regional service districts. Implementation Goal 4: Develop data collection tool There are two aspects to this effort: 1) collecting data on problem gambling in Nevada and 2) collecting data on the efficacy of elements of this Strategic Plan as they are implemented. 1) Data on Nevada problem gambling includes efforts such as: identifying public health surveillance systems into which problem gambling questions can be integrated; enhancing problem gambling questions in the biennial YRBS conducted in middle and high schools; identifying public opinion polls into which gambling questions may be added 2) Strategic Plan Evaluation includes efforts such as: establishing inter-program evaluation measures and methods based on population and specific program objectives; establishing a broad system-wide surveillance method that looks at changes in the general public's knowledge, perceptions, attitudes, and behaviors. All entities involved in implementation or oversight of this Plan should submit progress reports on a quarterly basis. Implementation Goal 5: Public/Private Partnerships Leverage impact through public-private partnerships; a variety of partnership projects could be undertaken from sponsoring training events, to developing industry endowed problem gambling prevention positions, to seeking out marketing expertise and technologies. Implementation Goal 6: Plan Review and Adjustment On an annual basis, DHHS and the Advisory Committee should assess progress in implementing aspects of the Plan and to review the Plan to make adjustments to priorities as indicated by the evidence. #### **CONCLUSION** Nevada's relationship to legalized gambling is unique, as is its relationship to problem gambling. Nevada is home to the largest gaming industry in the nation, has a long history of legalized casino gambling, and is heavily reliant on gambling revenues to support essential government services. Nevada is also notable for its prevalence of problem gambling, an unfortunate side effect of the prevalence of gambling opportunities. Yet, having a vibrant and vast gaming industry within its borders has several advantages for the development of a problem gambling services system. Nevada casinos have already played an important role in heightening the public's awareness of problem gambling. Several of Nevada's larger casino operators and gaming companies have demonstrated a desire to partner in efforts to reduce gambling-related harm. Perhaps more than any other state in the nation, publicly funded problem gambling prevention efforts can be leveraged through partnerships with gaming industry companies, organizations, and groups. Nevada is positioned to lead the nation in addressing problem gambling prevention through public-private partnerships. Governor Gibbons stated in his remarks to the 74th Session of the Nevada Legislature, that it's time to move "Nevada from the back seat to the driver's seat in responsible gambling". Towards that end, this Plan provides a comprehensive roadmap for the development of problem gambling prevention in Nevada from 2009-2011. Overall, the driving principles of the Plan include integration, collaboration, and partnerships. This Plan also represents an important milestone in the overall Strategic Management Cycle for the administration of DHHS funded problem gambling programs. Future efforts should address other components of the overall system, assessment and adjustment of prevention strategies, and/or retooling of the vision and mission statements. #### REFERENCES - 1. Marotta, J., Tyson, J., Christensen, T., & Wuelfing, J. (2008). <u>Strategic Planning for
Problem Gambling Prevention Services in the State of Nevada: Progress Report May 2008</u>. Carson City, NV: Nevada Department of Health and Human Services. - 2. Volberg, R (2002). <u>Gambling and Problem Gambling in Nevada: Report to the Nevada Department of Human Resources.</u> Northampton, MA: Gemini Research, LTD. - 3. Knightly, A (May 22, 2007). "Problem Gambling Bill Faces No Real Opposition" Las Vegas Review Journal. http://www.lvrj.com/business/7625416.html - Marotta, J.J. & Christensen, T. (2006, May). The best places to live for problem gamblers: Survey results of publicly funded problem gambling services in the United States. Paper presented at the 13th International Conference on Gambling & Risk Taking, Lake Tahoe, NV. - 5. Nevada Department of Education Youth Risk Behavior Survey http://nde.doe.nv.gov/YRBS.htm - 6. Gupta, R. & Derevensky, J. (1998a) An empirical examination of Jacobs' General Theory of Addictions:Do adolescent gamblers fit the theory? Journal of Gambling Studies,14, 17–49. - 7. Nower, L., Gupta, R., Derevensky, J. (2003, June). *Depression and suicidality among youth gamblers: An examination of comparative data.* Paper presented at the annual meeting of the National Council on Problem Gambling, Louisville, KY. - 8. Hardoon, K., Gupta, R. & Derevensky, J. (2002, June). *An examination of the influence of emotional and conduct problems upon adolescent gambling problems.* Paper presented at the annual meeting of the National Council on Problem Gambling, Dallas, TX. - 9. Derevensky, J.L. & Gupta, R. (1996, May). Risk-taking and gambling behavior among adolescents: An empirical examination. Paper presented to the Annual Meeting of the National Conference on Compulsive Gambling. Chicago, IL. - 10. Dickson, L., Derevensky, J.L. & Gupta, R. (2002). The prevention of youth gambling problems: A conceptual model. Journal of Gambling Studies, 18 (2), 97–160. - 11. Wood, R.T.A., Derevensky, J., Gupta, R. & Griffiths, M. (2002). Accounts of the U.K. National Lottery and scratchcards: An analysis using Q-sorts. Journal of Gambling Studies, 18 (2), 161–184. - 12. Derevensky, L., Gupta, R., & Nower, L. (2004). The relationship of impulsivity, sensation seeking, coping, and substance use in youth gamblers. *Psychology of Addictive Behaviors*, *18*, 49-55. - 13. Gibbons, James (Jan. 22, 2007). The State of the State Remarks by Governor Jim Gibbons to the 74th Session of the Nevada Legislature http://gov.state.nv.us/PressReleases/2007/2007-01-22-StateoftheStateAddress.htm - 14. Gerstein, D. R., Volberg, R. A., Toce, M. T., Harwood, H., Johnson, R. A., Buie, T., Christiansen, E., Chuchro, L., Cummings, W., Engelman, L., Hill, M. A., Hoffmann, J., Larison, C., Murphy, S. A., Palmer, A., Sinclair, S. & Tucker, A. (1999) *Gambling Impact and Behavior Study. Report to the National Gambling Impact Study Commission*. - 15. Shaffer, H. J., & Korn, D. A. (2002). Gambling and related mental disorders: a public health analysis. In J. E. Fielding, R. C. Brownson & B. Starfield (Eds.), Annual Review of Public Health (Vol. 23, pp. 171-212). Palo Alto: Annual Reviews, Inc. - 16. Hawkins, J.D., Catalano, R.F., and Miller, J.Y. (1992). Risk and protective factors for alcohol and other drug problems in adolescence and early adulthood: Implications for substance abuse prevention. *Psychological Bulletin*, *112*, 64-105. - 17. Carlson, M.J., & Moore, T.L. (1998). Adolescent gambling in Oregon: A report to the *Oregon Gambling Addiction Treatment Foundation*. Salem, OR: Oregon Gambling Addiction Treatment Foundation. Report available online; retrieved 12/8/02, at www.gamblingaddiction.org. - 18. Dickson, L.M., Derevensky, J.L., & Gupta, R. (2002). The prevention of gambling problems in youth: A conceptual framework. *Journal of Gambling Studies*, 18, 97-159. Report available online; retrieved 12/8/02, at http://www.education.mcgill.ca/gambling/french/researche/PDF%20files/prevention1.pdf ## **APPENDIX:** Sample Logic Models These logic models provide a basic template which can be added to and tailored to meet Nevada needs. For example, columns could be added which would identify specific outcome targets and means of measuring those outcomes. Likewise, the list of partners can be changed as needed, as can specific activities and goals. # Nevada Problem Gambling Prevention Plan Basic Logic Models | | Inputs | Processes | Outputs | Short-term outcomes | Long-term outcomes | |----|---|--|--|---|---| | 1A | DHHS Prevention providers Community partners Industry partners | Distribute problem gambling awareness pamphlets, brochures, videos and posters | Pamphlets, brochures, posters, videos distributed via appropriate outlets across the state | awareness
information is readily
available to Nevadans;
Awareness of risks of | Increased utilization of
helpline;
Increased utilization of
treatment services;
Problem gambling
awareness increases and
prevalence decreases | | 1B | Contracted campaign
developer(s)
DHHS
Problem gambling prevention
partners
Media outlets | Develop and conduct
a mass multi-media
campaign | Written, broadcast and
electronic media
products;
Statewide problem
gambling awareness
campaign conducted | gambling increases;
Awareness of
problem gambling
helpline and | Increased utilization of
helpline;
Increased utilization of
treatment services;
Problem gambling
awareness increases and
prevalence decreases | | 1C | Target group representatives
Translators/material
developer(s)
DHHS | Translate present
DHHS approved
materials into Spanish | Translated materials | information in Spanish
is readily available to
Nevadans;
Awareness of risks of
gambling increases | Latinos;
Prevalence of problem | | 1D | Inventory coordinator Problem gambling prevention providers Industry partners Community partners DHHS | Inventory Nevada's existing educational and outreach/awareness materials | List of currently
available materials;
Prioritized list of
materials developed for
specific programs and
activities | of educational outreach and | Problem gambling
awareness increases and
prevalence decreases | | | Inputs | Processes | ()utputs | Short-term outcomes | Long-term outcomes | |----|---|--|--|---|---| | 1E | DHHS Contracted material developer(s) Target group members Industry partners Prevention partners Community partners | gambling prevention awareness materials | Proposed topics/content/format identified; | developed to meet identified gaps/needs; Providers request and use appropriate | Nevadans are sufficiently aware of problem and responsible gambling that problem gambling prevalence rates are reduced and those who need treatment know how to obtain it | | 1F | Prevention partners Health fair sponsors Community event sponsors | Participate in health
fairs and community
events | community events include exhibits and problem gambling awareness materials | gambling, responsible | Nevadans are sufficiently aware of problem and responsible gambling that problem gambling prevalence rates are reduced and those who need treatment know how to obtain it | | 1G | Contracted or guest article
writer(s)
Newspapers
Agency/community newsletters | 1 | newspaper articles
feature problem and
responsible gambling
information | of the risks of gambling, responsible | Nevadans are sufficiently aware of problem and responsible gambling that problem gambling prevalence rates are reduced and those who need treatment know how to obtain it | | 1H | Contracted newsletter writer(s) | Develop and
distribute electronic
and print newsletters | problem and responsible gambling information is available throughout the state | gambling, responsible | Nevadans are sufficiently aware of problem and responsible gambling that problem gambling prevalence rates are reduced and those who need treatment know how to obtain it | | 11 | List/inventory researcher
Problem gambling listservs
APGSA members
National/international contacts | Research the
availability of problem
gambling prevention
materials from other
states and nations | states'/nations'
materials lists;
Lists reviewed and items
of possible interest are
marked | relevance to Nevada
are obtained, | Nevada uses, modifies or
develops accurate state-
of-the-art materials | | 1J | Research summary collector
Problem gambling prevention
providers
Library | Develop and
distribute appropriate
prevention research
summaries to inform
the work of programs
in problem gambling
prevention | summary | Problem gambling prevention providers make program choices based
on what has been shown to be effective | Problem gambling prevention programs are research-based and achieve their intended outcomes | | Nevad | la Problem Gambling Preventio | n Plan Logic Model: | ogic Model: 1. Information Dissemination continued | | | |-------|---|---|---|---|---| | | Inputs | Processes | Outputs | Short-term outcomes | Long-term outcomes | | 1K | Evaluation tool developer(s) Problem gambling prevention programs DHHS | Incorporate evaluation tools and protocols into all DHHS funded problem gambling prevention efforts | Evaluation tools developed and disseminated; Providers given orientation and instructions on use of evaluation tools | Programs make effective modifications based on evaluation data; Only effective programs receive state funding | Problem gambling awareness increases and prevalence decreases | | 1L | Gaming operators
Material developer(s)
DHHS | Place responsible
gambling and
problem gambling
awareness materials
at the majority of
gambling venues | Responsible gaming materials placed | Patrons of gaming establishments have easy access to responsible gaming information and information on how to get help | Increased utilization of helpline; Increased utilization of treatment services; Problem gambling awareness increases and prevalence decreases; Increase in responsible gaming | | 1M | Campaign coordinator(s)
Prevention partners
DHHS
Media outlets | Develop and conduct
a social marketing
campaign | Campaign conducted | Community norms around gambling are changed so gambling is seen as risky and handled in the same way other risky behaviors are | Problem gambling awareness increases and prevalence decreases | | 1N | Target group representatives
Material developer(s)
DHHS | Develop new awareness materials in additional languages and for additional underserved populations | Language and
underserved population
needs identified and
prioritized;
Materials created and
disseminated | Persons whose first language is not English and members of other underserved groups have access to accurate problem gambling prevention information | For each group:
Increased use of helpline;
Increased use of
treatment services;
Problem gambling
awareness increases and
prevalence decreases | | 10 | Contracted material
developer(s)
Legal community | Develop and
disseminate
information tool kits
for the legal
community | Information tool kit for
legal community | Attorneys, judges, parole and probation professionals more knowledgeable about problem gambling and availability of treatment | Clients in the legal system receive appropriate early intervention and/or referrals for problem gambling treatment | | | Inputs | Processes | Outputs | Short-term outcomes | Long-term outcomes | |------------|--|--|---|--|--| | 2A | DHHS | Provide problem gambling prevention training to Nevada's five regional substance abuse prevention community coalitions | All 5 coalitions receive training | Coalitions incorporate problem gambling into their existing efforts | Youth problem gambling awareness increases and prevalence decreases | | 2B | teachers
Contracted trainers | Train middle and high
school teachers to use
the Gambling
Enhanced Positive
Action Curriculum | Middle and high
school teacher
training | Gambling Enhanced
Positive Action
Curriculum is used in
middle and high schools | Youth problem gambling awareness increases and prevalence decreases | | 2C | Contracted trainers
Senior educators | Train teams from
senior communities to
be educators and early
referral agents in their
communities | Educator/referral
training | More seniors call the helpline;
More seniors receive treatment | Seniors' problem gambling
awareness increases and
prevalence decreases | | 2D | Contracted trainer(s) | Develop and distribute
a training manual for
college resident
assistant staffs | College RAs trained
in problem gambling | More students call the helpline; More students receive treatment; Students gamble responsibly | College problem gambling
awareness increases and
prevalence decreases | | 2E | Material developer(s) | Expand distribution of
Spanish language
problem gambling
awareness materials
and provide training in
the Latino community | Latino materials
developed and
distributed;
Training provided | Latinos have culturally and linguistically relevant, accurate problem gambling prevention information | Increased use of helpline;
Increased use of treatment
services;
Reduced prevalence of
problem gambling among
Latinos and increased
awareness | | 2F | Conference speakers
Exhibit developer(s)
Conference sponsors | Provide training at
other organizations'
health-focused
conferences | List and schedule of
health oriented
partners who have
conferences;
Conference and
exhibiting proposals
submitted | The topic of problem gambling is included in partner health organizations' conferences and meetings | Professionals in related health fields are aware of problem gambling as an issuand are able to effectively screen and refer the clients/patients | | 2 G | Members of Native
American community
Material developer(s) | Develop a prevention
of problem gambling
training specific to the
needs of Native
Americans | Native American | Native Americans have culturally and linguistically relevant, accurate problem gambling prevention information | Increased use of helpline Increased use of treatment services; Reduced prevalence of problem gambling and increased awareness among Native Americans | | | Inputs | Processes | Outputs | Short-term outcomes | Long-term outcomes | |----|---|--|--|---|--| | 2H | DHHS Program evaluator(s) Prevention programs | Evaluate and modify
and continue where
appropriate present
prevention education
strategies | | Prevention education programs are effective and achieve their intended outcomes | Problem gambling
awareness increases and
prevalence decreases | | 21 | Curriculum developer(s) Members of target group(s) Prevention providers | Develop prevention
curricula and
supporting materials
focused on other
underserved and/or
cultural and linguistic
minority populations | appropriate | Culturally and
linguistically appropriate
services are provided to
the communities that
need them | Cultural groups' problem gambling awareness increases and prevalence decreases | | 2J | Web training developer(s)
Content experts
Trainees | Develop and offer
web-based training
opportunities in
prevention | | More interested persons
take part in problem
gambling prevention
training | Well trained and competent
workforce;
Effective prevention
programs offered | | 2K | Primary care providers
Mental health providers
Trainers/speakers
Other health care providers | Develop and deliver educational opportunities on problem gambling prevention to other health care providers | | health care professionals;
Increased appropriate
screening and referral | Increased use of helpline;
Increased use of treatment
services;
Problem gambling
awareness increases and
prevalence decreases | | 2L | Needs assessment
coordinator
Members of problem
gambling workforce | Conduct workforce
development needs
assessment | Needs assessment;
Workforce
development plan | Well trained and
competent problem
gambling workforce in
Nevada | Effective treatment and prevention programs; Problem gambling awareness increases and prevalence decreases | | 2M | List developer
Problem gambling trainers
Certification board
DHHS | Develop list of State-
sanctioned trainings
and potential trainers | Training/trainers list | | Well trained and competent problem gambling workforce | | | Inputs | Processes | Outputs | Short-term outcomes | Long-term outcomes | |----|--|--
--|---|--| | зА | Community groups and service providers Contracted trainer(s) | Educate appropriate groups and service providers as to the value of alternative activities | List of appropriate groups and service providers; Information briefing and materials on alternative activities and problem gambling prevention | problem gambling prevention strategy | Problem gambling awareness increases and prevalence decreases due in part to the use of effective alternatives to gambling | | 3B | Current problem gambling prevention providers | Advocate for the inclusion of an alternative activity strategy into existing prevention programs | and materials on alternative activities and problem | Problem gambling prevention providers add alternative strategies to their overall efforts; Youth have a variety of effective alternatives to gambling | Problem gambling awareness
increases and prevalence
decreases | | 3C | Programs using alternative
activities
Program evaluator(s) | Evaluate, modify and continue, where appropriate, present alternative activity strategies | | Alternative activities improve over time as data are collected and used to modify them as/if appropriate | Best or promising practice alternative activities for problem gambling are used by prevention providers; Youth have a variety of effective alternatives to gambling; Problem gambling awareness increases and prevalence decreases | | | Inputs | Processes | Outputs | Short-term outcomes | Long-term outcomes | |--------|---|---|--|--|--| | ţA | DHHS
Agency partners | utilize multi-agency | | Increased awareness of problem gambling | Problem gambling
awareness increases and
prevalence decreases | | ţВ | Colleges and universities
Training and technical
assistance providers | technical assistance
and on-going support | Training modules;
Technical assistance
materials;
Sample
comprehensive
college programs | enforceable policies and | Problem gambling
awareness increases and
prevalence decreases | | 4C | High school clubs and organizations Training and technical assistance providers | Provide training, | Training modules;
Technical assistance
materials | about problem gambling | Problem gambling
awareness increases and
prevalence decreases | | 4D | Peer educators
Trainers
Council on Aging members | Develop and pilot a
peer-to-peer
education and referral
model for Councils on
Aging | model;
Referral guidelines; | of problem gambling | Problem gambling
awareness increases and
prevalence decreases
among seniors | | 4E | Current prevention providers
New prevention partners | partners beyond the substance abuse | List of potential
partners;
Initial contact strategy
for each;
Ideas for possible
collaboration | More organizations have problem gambling | Problem gambling
awareness increases and
prevalence decreases | | 4F | Program evaluators
DHHS
Program providers | continue, where | Evaluation report on effectiveness of community based processes | evaluation data; | Problem gambling awareness increases and prevalence decreases due in part to effective community based processes | | Nevada | Problem Gambling Preventi | on Plan Logic Model | 4. Community Ba | sed Processes continu | ed | | | Inputs | Processes | Outputs | Short-term outcomes | Long-term outcomes | | | Nontraditional providers
Problem gambling prevention
providers
DHHS | with non-traditional | identified; | 1 0 0 | Problem gambling
awareness increases and
prevalence decreases | |----|--|-----------------------|-------------|------------------|--| | 4H | | linguistic minorities | O 1 / | problem gambling | Problem gambling
awareness increases and
prevalence decreases
among target groups | | Nevada Problem Gambling Prevention Plan Logic Model: | | | l: 5. Social Policy | /Environmental | | |--|--------|-----------|---------------------|---------------------|--------------------| | | Inputs | Processes | Outputs | Short-term outcomes | Long-term outcomes | | | Inputs | Processes | Outputs | Short-term outcomes | Long torm outcomes | |--------|--|--|--|--|--| | Nevada | Problem Gambling Preve | ntion Plan Logic Mode | el: 5. Social Policy/E | Environmental continue | ed | | 5F | Current constituents
New constituents | Expand policy
development efforts
to additional
constituencies | Potential constituents identified; Constituent interests identified and aligned to problem gambling prevention needs; Discussions held/agreements made with new potential constituents | Increased support for problem gambling prevention from new constituencies | Problem gambling
awareness increases and
prevalence decreases | | 5E | DHHS Problem gambling partners Legislators Funders Advocacy groups | Advocate and secure stable dedicated funding for programs and services to reduce harm caused by gambling | Adequate funding assessed; Funding sources and support levels identified; Agreements made among potential funders; Policy/legislative processes completed | gambling prevention | awareness increases and
prevalence decreases | | 5D | Program evaluators
Program providers'
DHHS | Evaluate, modify and continue, where appropriate, present environmental approaches | effectiveness of social
policy and
environmental
approaches used | and adjusted based on evaluation data; Effective | Problem gambling awareness increases and prevalence decreases due in part to effective social/environmental approaches | | 5C | Guide developer(s)
Members of target group | Develop a guide for
addressing gambling
activities within
Councils on Aging | Orientation or training on how to use guide | activities and programs
for seniors;
Councils on Aging are
active partners in
problem gambling
prevention | Problem gambling
awareness increases and
prevalence decreases | | 5B | High school and middle
schools
Policy developers
Subject matter experts | school and middle
school gambling
policies and create
tools for use in
developing policies | policies and
procedures;
Staff and appropriate
others familiar with the
policies and
procedures | problem and responsible
gambling | Youth problem gambling awareness increases and prevalence decreases | | 5A | Colleges and universities
Policy developer
Subject matter experts | Work with colleges
and universities to
develop gambling
policies and supportive
protocols | | Increased use of helpline; Increased use of treatment services; Increased awareness of problem and responsible gambling | College problem gambling awareness increases and prevalence decreases | | 5G | Members of legal | Develop a guide for | Problem gambling | Legal community is | Clients in legal system | |----|--------------------|------------------------|------------------|---------------------------|-----------------------------| | | community | the legal community to | guide for legal | more knowledgeable | receive help and assistance | | | Guide developer(s) | help them address | community | about problem | as early as possible where | | | | problem gambling | | gambling; | problem gambling is present | | | | through screening, | | Appropriate referrals | | | | | assessment, and | | and assistance are made | | | | | referral to treatment | | available to clients with | | | | | | | gambling problems | | | | | | | | | | Nevada Problem Gambling Prevention Plan Logic Model: | | | 6. Problem Iden | tification and Referral | | |--|--------|-----------|-----------------|-------------------------|--------------------| | | Inputs | Processes | Outputs | Short-term outcomes | Long-term outcomes | | 6A | List coordinator
Service providers | Develop a list of existing intervention and referral services available to residents of Nevada | Intervention and referral services list | Providers are able to
accurately refer clients
for assessment and
treatment | Increased use of helpline
Increased use of treatment
and intervention services
Problem gambling awareness
Increases and prevalence
decreases
 |--------|--|--|--|--|---| | 6B | Developer of materials/module | Include a section on intervention and treatment options in all appropriate prevention activities | Intervention and treatment module and materials | Prevention providers
are more
knowledgeable about
problem gambling
treatment | Increased use of helpline
Increased use of treatment
and intervention services
Problem gambling awareness
increases and prevalence
decreases | | 6C | YRBS staff
Youth survey and problem
gambling expert(s) | | Vetted problem
gambling questions
included in YRBS;
Survey instrument
including gambling
questions | Accurate data on problem gambling among Nevada youth is available regularly; Data is used in program planning for youth; Data driven youth problem gambling prevention programs are provided throughout Nevada | Problem gambling awareness increases and prevalence decreases | | 6D | YRBS data Problem gambling prevention programs School and community prevention partners At risk youth programs and service providers | Identify high-risk youth
sub-populations and
plan appropriate
interventions | Youth education session curricula and materials; Screening and referral protocols and procedures; Inservice training; Followup case management and consultation | | Prevalence of problem gambling is reduced and awareness is increased among at risk youth and other subpopulations identified by data | | 6E | DHHS Survey sponsors Survey question developers Prevention partners | Advocate for the inclusion of problem gambling screening questions in other appropriate surveys | List of potential surveys into which gambling questions could be added; List of sample vetted questions; Agreements with survey sponsors about inclusion of gambling questions; Survey instruments | added to ongoing surveys; | Prevalence of problem gambling is reduced and awareness is increased | | Nevada | Problem Gambling Preven | tion Plan Logic Model: | 6. Problem Ident | ification and Referral | continued | | | Inputs | Processes | Outputs | Short-term outcomes | Long-term outcomes | | 6F | Program evaluators
Program providers
DHHS | continue, where appropriate, present problem identification and referral strategies | Evaluation report on effectiveness of problem identification and referral strategies used | Identification and referral strategies are refined and adjusted based on evaluation data; Effective identification and referral strategies are utilized | Problem gambling awareness increases and prevalence decreases due in part to effective identification and referral strategies | |----|--|---|---|---|---| | 6G | Researchers
Program providers
DHHS | Identify the corollaries
between risky gambling
behavior and other risk-
related behaviors and
conditions | Literature review shared with providers | Providers are better
able to develop or
select programs that
affect problem
gambling prevalence | Problem gambling awareness increases and prevalence decreases | | 6Н | Mental health providers
Addiction treatment
providers
Clients | Build collaborative relationships and programs to reduce risk and advocate for referral and treatment within co-occurring disorders | Co-occurring
treatment model;
Agency cooperative
agreements | Co-occurring treatment
models are followed
and clients receive care
for the full spectrum of
issues they are
experiencing | addictions are treated | | 61 | DHHS Providers Advocacy groups Recovering community Funders Legislators | Advocate for adequate intervention and treatment services | Assessment of and report on need for intervention and treatment services and current gaps; Recommendations on how to meet service level needs | Adequate intervention
and treatment services
are available
throughout the state | Reduced harm from problem gambling;
Recovery from gambling problems for individuals | | 6J | Legal professionals
Treatment professionals
Facilitators | Enhance, through partnerships and cross-training, the link between legal professionals and treatment professionals | Projects involving
legal and treatment
professionals | Legal and treatment
professionals work
together regularly on
problem gambling
issues | Seamless interface between legal and treatment systems provides early referral and effective treatment | | 6K | Substance abuse treatment
providers
Problem gambling
specialists
Clients | Include problem gambling prevention psycho-educational classes in substance disorder treatment programs | Gambling included in
all substance abuse
treatment
psychoeducation
classes | Clients and substance abuse treatment providers aware of gambling as potentially serious cross addiction and possible contributor to relapse; Treatment and recovery plans address gambling | Substance abuse treatment
clients do not experience
gambling problems |